An Analysis of Historical Storm Surge Activity along the U.S. Gulf Coast October 16, 2012 # SURGEDAT - Tropical cyclone-generated storm surges - Time period: 1880-2011 (132 years) - Surge height: ≥ 1.22 meters (4 feet) - Research area: U.S. Gulf Coast #### SURGEDAT utilized 67 sources of surge data (U.S. Gulf Coast) Federal Government: 28 Books and Academic Publications: 23 Historic newspapers: 16 titles 3,120 pages of newspaper read ## Top 5 Highest Surges along the U.S. Gulf Coast | Rank | Height (m) | Height (ft) | Year | Storm
Name | Location of Peak Surge | |------|------------|-------------|------|---------------|------------------------| | 1 | 8.47 | 27.8 | 2005 | Katrina | Pass Christian, MS | | 2 | 7.50 | 24.6 | 1969 | Camille | Pass Christian, MS | | 3 | 6.10 | 20.0 | 1900 | "Galveston" | Galveston, TX | | 4 | 6.10 | 20.0 | 1935 | "Labor Day" | Long Key, FL | | 5 | 5.64 | 18.5 | 1961 | Carla | Port Lavaca, TX | #### Map of Surge Activity along the U.S. Gulf Coast #### Calculating Return Periods #### **Statistical Distributions:** - Gumbel Distribution - Widely used since Technical Paper 40 (Hershfield 1961) - Beta-P Distribution - Best fit for heavy rainfall events in Northeast (Wilks 1993); (Wilks and Cember 1993) - Pareto Distribution - Model hydrological extremes over truncation level - (Hoskin and Wallis 1987) #### Calculating Return Periods #### **Linear Regressions:** - Huff-Angel linear regression method - Log-log method - Estimated quantile values in the Midwest - Southern Regional Climate Center (SRCC) linear regression method - Log-linear method - Estimated quantile values in south-central states #### SRCC linear regression for Gulf Coast storm surges #### Storm Surge Quantiles for U.S. Gulf Coast | Return
Period
(years) | SRCC Surge
Level
(meters) | SRCC Surge
Level (feet) | |-----------------------------|---------------------------------|----------------------------| | 100 | 8.20 | 26.90 | | 50 | 7.22 | 23.69 | | 25 | 6.24 | 20.47 | | 10 | 4.95 | 16.24 | | 5 | 3.97 | 13.02 | | 2 | 2.67 | 8.76 | *These preliminary return period estimates were obtained using the SRCC Linear Regression Method on SURGEDAT data as of October 1, 2012. Return period values are subject to change as new data become available and as different statistical techniques are employed. Until these data and methods undergo the peer-review process, such results are preliminary and should be used with caution. ## K-Means Method of Spatial Clustering #### 100-Year Storm Surge Levels ^{*}These preliminary return period estimates were obtained using the SRCC Linear Regression Method on SURGEDAT data as of October 1, 2012. Return period values are subject to change as new data become available and as different statistical techniques are employed. Until these data and methods undergo the peer-review process, such results are preliminary and should be used with caution. *These preliminary return period estimates were obtained using the SRCC Linear Regression Method on SURGEDAT data as of October 1, 2012. Return period values are subject to change as new data become available and as different statistical techniques are employed. Until these data and methods undergo the peer-review process, such results are preliminary and should be used with caution. ### Super SURGEDAT – Summer 2012 All high water marks All historic storms More than 6,000 obs for U.S. Atlantic Basin ## Original SURGEDAT | Storm Name | Year | Storm Tide(ft) | Storm Tide(m) | Surge(ft) | Surge(m) | Location | Basin | State | |------------|------|----------------|---------------|-----------|----------|----------|-----------------|-------| | lke | 2008 | 6.6 | 2.01168 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 6.9 | 2.10312 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 8.8 | 2.68224 | | 4 0 - 4 | | U.S. Gulf Coast | TX | | lke | 2008 | 5.1 | 1.55448 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 5.3 | 1.61544 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 5.5 | 1.6764 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 7.2 | 2.19456 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 6.6 | 2.01168 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 7.3 | 2.22504 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 7.7 | 2.34696 | | | | U.S. Gulf Coast | TX | | << first < prev 1 2 3 4 5 6 7 8 9 10 next > last > | < first < pre | ev 1 | 2 3 | 4 5 | 6 7 | 8 9 | 10 | next > | last >> | |--|---------------|------|-----|-----|-----|-----|----|--------|---------| |--|---------------|------|-----|-----|-----|-----|----|--------|---------| | Storm Name | Year | Storm Tide(ft) | Storm Tide(m) | Surge(ft) | Surge(m) | Location | Basin | State | |------------|------|----------------|---------------|-----------|----------|----------|-----------------|-------| | lke | 2008 | 6.6 | 2.01168 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 6.9 | 2.10312 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 8.8 | 2.68224 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 5.1 | 1.55448 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 5.3 | 1.61544 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 5.5 | 1.6764 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 7.2 | 2.19456 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 6.6 | 2.01168 | - | | | U.S. Gulf Coast | TX | | lke | 2008 | 7.3 | 2.22504 | | | | U.S. Gulf Coast | TX | | lke | 2008 | 7.7 | 2.34696 | | | | U.S. Gulf Coast | TX | < first < prev 1 2 3 4 5 6 7 8 9 10 next > last >> #### Hurricane Ike Extent of Storm Surge #### Hurricane Gustav (2008) wind, position and storm surge/storm tide data Storm position and intensity data provided by Elsner and Jagger at Florida State Univ Storm surge data provided by SCIPP/SURGEDAT #### Search By Location 30.3639 -89.5877 25 miles ‡ Return Periods 25 Year 50 Year 100 **Year** 30 Surge (ft) 10 10 Year #### <<first < prev 1 2 3 next > last >> | Storm Name | Year | Longitude | Latitude | Storm Tide(ft) | Storm Tide(m) | Surge(ft) | Surge(m) | Location | Basin | State | |----------------|------|-----------|----------|----------------|---------------|-----------|----------|-------------------------------------|-----------------------|-------| | Georges | 1998 | -89.3333 | 30.3053 | | - ; | 5.8 | | Bay St. Louis | U.S.
Gulf
Coast | MS | | Galveston | 1915 | -89.7274 | 30.1733 | 3.2 | | | | The Rigolets | U.S.
Gulf
Coast | LA | | Dennis | 2005 | -89.3250 | 30.3250 | 2.11 | | 1.66 | | Waveland | U.S.
Gulf
Coast | MS | | Bill | 2003 | -89.3250 | 30.3250 | | | 4.99 | | Waveland | U.S.
Gulf
Coast | MS | | Babe | 1977 | -89.7435 | 30.1737 | 3.3 | | | | Rigolets
(Lake
Pontchartrain) | U.S.
Gulf
Coast | LA | | New
Orleans | 1915 | -89.5300 | 30.1914 | 10.5 | 3.2 | | | LA/MS border | U.S.
Gulf
Coast | LA/MS | | | | 1 | |------------|------------|------------| | 10
Year | 25
Year | 50
Year | | | | 10 25 | 100 Year | | | | | - | | | |-----------|------|---|---|---|-------|---------| | < first < | pray | 1 | 2 | 3 | next> | last >> | | Storm Name | Year | Longitude | Latitude | Storm Tide(ft) | Storm Tide(m) | Surge(ft) | Surge(m) | Location | Basin | State | |------------|------|-----------|----------|----------------|---------------|-----------|----------|-------------------|-----------------------|-------| | Frances | 1998 | -94.9829 | 29.6812 | 7.5 | F-44 | 1 4 1 | 1 | Morgans
Point | U.S.
Gulf
Coast | TX | | Galveston | 1915 | -94.8987 | 29.3044 | 15.3 | 4.66 | | | Virginia
Point | U.S.
Gulf
Coast | TX | | Delia | 1973 | -94.9781 | 29.7335 | 6.5 | | | | Baytown | U.S.
Gulf
Coast | TX | | Claudette | 1979 | -94.8892 | 29.3810 | 3.5 | | | | Texas
City | U.S.
Gulf
Coast | TX | | Chantal | 1989 | -95.0161 | 29.5433 | 3.8 | | | | Kemah | U.S.
Gulf
Coast | TX | | Audrey | 1957 | -94.8885 | 29.3826 | 5.8 | 1.8 | | | | U.S.
Gulf
Coast | TX | | Unnamed | 1919 | -95.0408 | 29,6648 | 8.5 | 2,59 | | | La Porte | U.S.
Gulf
Coast | TX | | Storm Su | | | | | | |----------------------|----------|---------|---------|---------|----------| | | 100-year | 50-year | 25-year | 10-year | # of obs | | Stennis Space Center | 22.59 | 17.76 | 12.93 | 6.54 | 27 | | Johnson Space Center | 18.79 | 15.02 | 11.25 | 6.27 | 25 | | | | | | | | ## This Research Impacts Many Industries Fishing/Seafood Coastal development Beaches/ Resorts Oil and gas industry #### Links/ Contact Info - SCIPP - www.southernclimate.org - SURGEDAT - http://surge.srcc.lsu.edu - Contact info: - Hal Needham - hneedh1@lsu.edu #### An Analysis of Historical Storm Surge Activity along the U.S. Gulf Coast October 16, 2012